

A Reference Grammar of
Dutch

with Exercises and Key

CAROL FEHRINGER
University of Newcastle upon Tyne

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge, CB2 2RU, United Kingdom
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

© Carol Fehringer 1999

This book is in copyright. Subject to statutory exception and
to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 1999
Reprinted 2002, 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeset in 10/12pt Monotype Baskerville and 9/12pt Frutiger [SE]

A catalogue record for this book is available from the British Library

Library of Congress cataloguing in publication data

Fehringer, Carol
A reference grammar of Dutch: with exercises and key / Carol
Fehringer.

p. cm.

ISBN 0 521 64253 1

1. Dutch language – Grammar. 2. Dutch language – Textbooks for
foreign speakers – English. 3. Dutch language – Grammar – Problems,
exercises, etc. I. Title.

PF112.F44 1999

439.31'82421 – dc21 98-11647 CIP

ISBN 0 521 64253 1 hardback

ISBN 0 521 64521 2 paperback

Contents

<i>Foreword</i>	page vii
<i>Acknowledgements</i>	ix
<i>List of grammatical terms</i>	x
How to use this book	xv
Didactic guide for beginners	xvii
List of entries	xx
List of tables	xxii
Reference grammar	1
Exercises	119
Key to the exercises	159
Appendix (List of common irregular verbs)	177
<i>Index</i>	181

1 Accents

Written Dutch has two types of accent: (i) the accute accent ('), (ii) the diaeresis (') which are used as follows:

1.1 The acute accent indicates emphasis. It is usually placed over the first vowel in the word (unless it is a capital letter) or over the first two vowels if they are identical¹

<i>een zéér moeilijke positie</i>	a VERY difficult position
<i>kom dus nú!</i>	so come NOW!
<i>nog vóór niet ná de oorlog</i>	BEFORE, not AFTER the war

Note that the accute accent is often used to distinguish the numeral *een* meaning ‘one’ from *een* meaning ‘a’:

<i>hij dronk alleen een glas wijn</i>	he only drank a glass of wine
<i>hij dronk alleen één glas wijn</i>	he drank only one glass of wine
<i>Ik heb een kind. Eén kind is genoeg</i>	I have a child. One child is enough

1.2 The diaeresis is placed over a vowel (most commonly *i* or *e*) in order to show that it is pronounced separately from the immediately preceding vowel in cases where the letters in question usually represent one vowel sound

<i>geïnteresseerd</i>	interested
<i>geëngageerd</i>	engaged/socially concerned
<i>tweeëntwintig</i>	twenty-two
<i>melodieën</i>	melodies

Note that in compound words (i.e. words made up of two or more words which can also appear independently), a hyphen is used instead of a diaeresis, according to the new Dutch spelling rules (☞ Spelling,), e.g. *Drie-eenheid* ‘Holy Trinity’, *na-apen* ‘to ape’.

 Some words borrowed from French always occur with an accent, e.g. *café* ‘café’, *privé* ‘private’, *efficiënt* ‘efficient’, *à* ‘at’, as do a few Dutch words, e.g. *hé* ‘hey’, *hè?* ‘eh?’

An adjective is a word used to describe a noun or pronoun. In English and Dutch, it is that part of speech which may occur between an article and a noun, e.g. ‘the INTERESTING story’, ‘an EXPENSIVE wine’, although it may also be placed after a verb, e.g. ‘the story is INTERESTING’, ‘the wine is EXPENSIVE’, ‘she was BEAUTIFUL’. In Dutch, adjectives occurring before nouns often require a special ending. Consider the following rules:

¹ Some Dutch writers prefer to use a grave accent (`) instead, particularly with the letter *e*.

Adjectives

2.1 Adjectives before nouns

(a) In Dutch, an adjective used before a noun takes the ending **-e***

het interessante verhaal	the interesting story
de/een dure wijn	the/an expensive wine
deze/die grote zwarte hond	this/that big black dog
dit/dat kleine kind	this/that small child
mijn/jouw/Theo's laatste les	my/your/Theo's last lesson
nieuwe boeken	new books

*Note that, when adding **-e**, one must observe the regular Dutch spelling changes, e.g. *groot – een grote vogel* ‘a big bird’, *stom – een stomme kat* ‘a stupid cat’, *lief – een lieve hond* ‘a nice dog’, *vies – het viesze varken* ‘the dirty pig’ (*Spelling*).

(b) However, adjectives have no ending if they precede a SINGULAR NEUTER NOUN in an indefinite context: i.e. after *een* ‘a’, *geen* ‘no/not a’, *elk* ‘each’, *welk* ‘which’, *ieder* ‘every’, *menig* ‘many’, *veel* ‘a lot of’, *weinig* ‘little’, *zulk* ‘such’, *zo'n* ‘such a’

EEN interessant verhaal	an interesting story
GEEN warm water	no warm water
ZO'N mooi gezicht	such a pretty face
ELK/WELK klein kind	each/which small child
VEEL/WEINIG vers brood	a lot of/little fresh bread

This also applies when the adjective is preceded by nothing (i.e. by no article or pronoun):

gezond eten	healthy eating
het is hard werk	it's hard work

Table 1. Summary of adjective endings

	COMMON GENDER		NEUTER	
	definite	indefinite	definite	indefinite
singular	-e de oude man	-e een oude man	-e het oude huis	-0 een oud huis
plural			-e oude mannen/huizen	

2.2 The rules given in 2.1 also apply to adjectives standing alone which refer to a noun mentioned before

ik heb een grote auto en jij een kleine I have a big car and you have a small one

ik heb een mooi gezicht en jij een lelijk I have a pretty face and you have an ugly one

2.3 Adjectives used after a verb have no ending

<i>het verhaal is interessant</i>	the story is interesting
<i>de auto is groot</i>	the car is big

Adjectives derived from other words

2.4 EXCEPTIONS: The following types of adjectives never take an -e ending

(a) Adjectives ending in -en

<i>het gestolen geld</i>	the stolen money	<i>het stenen huis</i>	the stone house
<i>de open deur</i>	the open door	<i>een dronken man</i>	a drunk man

(b) Some adjectives of foreign origin

<i>de lila jurk</i>	the lilac dress	<i>nylon kousen</i>	nylon stockings
<i>de beige trui</i>	the beige sweater	<i>sexy mannen</i>	sexy men

(c) *links* 'left' and *rechts* 'right' often have special forms in -er prefixed to nouns

<i>de linkerkant</i>	the left (hand) side	<i>het rechterbeen</i>	the right leg
----------------------	----------------------	------------------------	---------------

In more formal styles of written Dutch, whole phrases can be used as adjectives and are placed before a noun. In these cases, the last word of the phrase takes the ending (where necessary), e.g. *het door krakers bewoond-e huis* 'the house inhabited by squatters', *de gisteren door de politie gearresteerd-e inbrekers* 'the burglars arrested by the police yesterday' (literally 'the by squatters inhabited house', 'the yesterday by the police arrested burglars').

In some cases, the -e ending may be absent in set phrases or in particular stylistic contexts which cannot be adequately captured by a rule: for instance, when referring to the innate characteristics of (especially male) human beings preceded by *een*, e.g. *een groot, indrukwekkend man* 'a great, impressive man', or when part of a proper name or fixed expression with *het*, e.g. *het centraal station* 'the central station', *het publiek bestel* [non-commercial Dutch TV].

3 Adjectives derived from other words

In English, adjectives may be derived from nouns, verbs, or other adjectives by the addition of specific endings, e.g. HAIR-Y, DRINK-ABLE, BLUE-ISH. In Dutch, the situation is similar, e.g. *mannelijk* 'manly', *drinkbaar* 'drinkable', *groenig* 'greenish'; yet, as there is usually no simple one-to-one correspondence between the Dutch and English endings, it is difficult to set out hard and fast rules for adjective derivation in Dutch. On the whole, each adjective must be learnt individually, although it may be helpful to foreign learners to identify the most common adjective-forming endings in Dutch. The following are given as a rough guide only:

3.1 Common adjective-forming endings

(a) *-elijk* (or sometimes *-lijk*²) is a very common ending added to nouns and verb stems. It sometimes corresponds to English '-ly'

<i>mannelijk</i>	mASCULINE/manly	<i>schrifTELijk</i>	wRITTEN
<i>vrouwELijk</i>	fEMININE	<i>geldeLijk</i>	MONETARY
<i>vriendELijk</i>	FRiENDLY	<i>sterfELijk*</i>	MORTAL

² The *e*-less variations *-lijk* and *-loos* tend to be used after words ending in an unstressed syllable, e.g. *jammerlijk* 'miserable', *ouderlijk* 'parental', *ademloos* 'breathless', and words ending in a long vowel (written as two vowels) followed by *l*, *r* or *n*, e.g. *natuurlijk* 'natural', *persoonlijk* 'personally', *doelloos* 'aimless'.

Adjectives derived from other words

*Note that the verb STEM is the infinitive minus *-en* with the necessary spelling changes (*☞ Spelling*) and is identical to the first person singular present form, e.g. *sterven* ‘to die’ – (ik) **sterf**‘(I) die’.

(b) **-ig** is mostly added to nouns (and occasionally to adjectives) and often corresponds to English ‘-y’

harig	hairy	sappig	juicy
rozig	rosy	gelukkig	happy
handig	handy	blauwig	bluey/blueish

(c) **-baar** is added to verb stems* and often corresponds to English ‘-able’/-ible’

eetbaar	edible	eerbaar	honourable
drinkbaar	drinkable	bewijsbaar	provable
houdbaar	maintainable	benijdbaar	enviable

*See * above.

(d) **-s** is the most common ending used to denote nationalities and to derive adjectives from place names

Iers	Irish	Nederlands	Dutch
Engels	English	Amsterdams	from Amsterdam
Schots	Scottish	Berlijns	from Berlin

(e) **-vol**, **-eloos** (or sometimes **-loos²**), **-achtig**, and **-vormig** often correspond to English ‘-ful’, ‘-less’, ‘-like’, and ‘-shaped’ respectively

hoopvol	hopeful	boomachtig	tree-like
nutteeloos	useless	leraarachtig	teacher-like
gedachteeloos	thoughtless	peervormig	pear-shaped

Note that, when deriving most adjectives, one must observe the regular Dutch spelling changes, e.g. *haar* – **harig**, *sap* – **sappig**, *man* – **mannelijk** etc. (*☞ Spelling*). The addition of **-achtig**, however, does not require any spelling changes, e.g. *boomachtig* (not **X** **bomachtig**).

3.2 When negating adjectives in Dutch, it is common to use the prefix **on-** which generally corresponds to English ‘un-’

onaardig	unpleasant	onbewijsbaar	unprovable
ondrinkbaar	undrinkable	ongelukkig	unhappy

3.3 Past and present participles may also be used as adjectives (*☞ Perfect tense*, 48.1(b) and *Present participles*, 54.2(a))

gereserveerd	reserved	lopend	running
opgewekt	cheerful	slapend	sleeping

 Other adjective-forming endings are **-matig**, which is added to nouns to give the meaning ‘with respect to/in relation to’ and is particularly common in more formal styles of Dutch, e.g. *regelmatig* ‘regular’, *plannatig* ‘according to plan/planned’, and **-zaam** which is usually added to verbs to give the meaning ‘inclined to’, e.g. *spaarzaam* ‘thrifty’, *werkzaam* ‘industrious’.

4 Adjectives used as nouns

In Dutch, many adjectives can be used as nouns:

- 4.1** To define human beings by physical or emotional characteristics, in which case an -e ending is used

<i>blind – de blinde</i>	the blind person / the blind one
<i>blond – de blonde</i>	the blond(e) / the blond(e) one
<i>bang – een bange</i>	a frightened person

These nouns have common gender (i.e. take *de*) and form their plurals by adding -n

- 4.2** To refer to an unspecified thing in sentences such as ‘the nice thing is . . ./the strange thing is . . .’, also using an -e ending

<i>het leuke is . . .</i>	the nice thing is . . .
<i>het interessante is . . .</i>	the interesting thing is . . .
<i>het leukste is . . .</i>	the nicest thing is . . .
<i>het ergste is . . .</i>	the worst thing is . . .

These nouns are always neuter (i.e. take *het*)

- 4.3** After words like *iets/wat* ‘something’, *niets* ‘nothing’, *veel* ‘many’, *weinig* ‘few’ when referring to things, in which case an -s ending is used

<i>leuk – iets leuks</i>	something nice
<i>slecht – niets slechts</i>	nothing bad
<i>lekker – veel lekkers</i>	many tasty things

5 Adverbs

An adverb is a word used to describe a verb or an adjective. In English, adverbs usually take the ending ‘-ly’, e.g. ‘he sings BEAUTIFULLY’, ‘he was EXTREMELY stupid’. In Dutch, adverbs are usually identical to adjectives, e.g. *het weer is slecht* ‘the weather is bad’, *hij zingt slecht* ‘he sings badly’. However, unlike adjectives (☞ *Adjectives*), they never take an -e ending:

<i>Ruud speelt heel goed</i>	Ruud plays very well
<i>een ongelooflijk vieze kamer</i>	an incredibly dirty room
<i>een indrukwekkend grote keuken</i>	an impressively large kitchen
Contrast: <i>een indrukwekkende keuken</i>	an impressive kitchen

In Dutch there are, roughly speaking, five ways of translating English ‘all’:

- 6.1** *alle* usually occurs before nouns

<i>alle STUDENTEN moeten hard werken</i>	all students must work hard
<i>alle WINKELS zijn dinsdags open</i>	all shops are open on Tuesdays

Apostrophes

6.2 *allen* can be used to replace nouns referring to human beings. It is more common in written Dutch than in spoken Dutch

allen moeten komen	everyone must come
zij gingen allen op reis	they all went on holiday

6.3 *allemaal* is a less formal alternative to *alle* and *allen*. It is particularly common in spoken Dutch and is often used to translate English 'all of them/us/you'. It occurs after nouns and pronouns and follows the verb

de STUDENTEN moeten allemaal werken	the students must all work
de WINKELS zijn allemaal open	the shops are all open
zij gingen allemaal op reis	all of them went on holiday

6.4 *al* occurs before nouns preceded by *de/het*, a possessive pronoun ('my, your' etc.) or a demonstrative pronoun ('this, that' etc.)

al MIJN studenten moeten werken	all my students must work
al DE winkels zijn dinsdags open	all the shops are open on Tuesdays
al DE jongens spelen voetbal	all the boys play football

Table 2. Four translations of ALL

alle		jongens	spelen		voetbal
allen			spelen		voetbal
	de	jongens	spelen	allemaal	voetbal
al	de	jongens	spelen		voetbal

6.5 *alles* is used to translate English 'all' meaning 'everything' (and 'anything' when stressed)

is dat alles ?	is that all/everything?
dat is alles wat ik weet	that is all/everything I know
alles is mogelijk	anything/everything is possible

7 Apostrophes

In English and Dutch, apostrophes are used to show that a letter has been omitted, e.g. IT'S (IT IS), zo'n (zo een) 'such a'. In English, they are also used to indicate possession, e.g. FRED'S NEW HOUSE.

7.1 In Dutch, apostrophes are used to indicate possession only after (i) nouns ending in *s* and *z*, in which case no *-s* follows, (ii) nouns ending in a vowel other than *-e* (i.e. in *-a*, *-i*, *-o*, *-u*, *-y*) or (iii) after abbreviations

(i) Kees' hond	Kees's dog
(ii) met Theo's hulp	with Theo's help
(iii) Gery G.' s flat	Gery G.'s flat

Contrast: **Annes** hond, met **Jans** hulp, **Geerts** flat.

Articles: usage

7.2 Apostrophes are also used before the noun plural ending -s after words ending in a vowel other than -e and after abbreviations

wij zijn collega's	we are colleagues
zij houdt niet van baby's	she doesn't like babies
er staan drie pc's op kantoor	there are three PCs in the office

Contrast: *zij zijn meisjes*, *ik houd van films*, *er staan drie computers op kantoor*.

 Apostrophes are also used with expressions such as '*'s morgens* 'in the mornings', '*'s middags* 'in the afternoons', '*'s avonds* 'in the evenings', '*'s nachts* 'at night' (*Time*, 69.2).

8 Articles: usage

An article is a word used to limit a following noun, e.g. 'A man', 'A horse', or give definiteness to a following noun, e.g. 'THE man', 'THE horse'. Generally speaking, there are two types of article in English and Dutch: the indefinite article 'a' (Dutch **een**) and the definite article 'the' (Dutch **de** or **het** depending on the gender and number of the following noun, *Gender*). As a rule, articles in Dutch are used in the same way as in English. However, there are some cases in which article usage differs in the two languages. Below is a list of contexts in which the use of the article in Dutch differs from that of English:

8.1 Een 'a' is omitted in Dutch

(a) When the verb is *zijn* 'to be', *worden* 'to become' or *blijven* 'to remain' with nouns denoting a profession or nationality/place of origin

hij was TANDARTS	he was a dentist
John is ENGELSMAN	John is an Englishman
ik wil ZANGER worden	I want to become a singer

When these nouns are preceded by an adjective, however, *een* is used:

hij was een SUCCESVOLLE tandarts	he was a successful dentist
John is een TYPISCHE Engelsman	John is a typical Englishman
ik wil een BEROEMDE zanger worden	I want to become a famous singer

(b) Usually after *als* 'as' immediately followed by a noun³

ALS kind was hij erg stout	as a child he was very naughty
ik beschouw hem ALS broer	I regard him as a brother

(c) Commonly after *zonder* 'without'

hij is ZONDER vriendin aangekomen	he arrived without a girlfriend
ik woon in een huis ZONDER tuin	I live in a house without a garden

³ Yet not when *als* means 'like', e.g. *hij gedraagt zich als een kind* 'he behaves like a child'.

Articles: usage

8.2 De/het are omitted in Dutch

- (a) With musical instruments after *spelen* 'to play' and *leren* 'to learn'

<i>hij speelt heel goed GITAAR</i>	he plays the guitar very well
<i>ik leer FLUIT spelen</i>	I am learning to play the flute

- (b) Before dates when a month is specified (☞ *Days and months*, 18.2(a))

<i>hij komt (op) maandag 15 MEI</i>	he's coming on Monday, 15 May
<i>het is zeventien NOVEMBER</i>	it's the seventeenth of November

8.3 De/het are used in Dutch

- (a) Before certain abstract and collective nouns

de MENS wordt bedreigd	mankind is under threat
de WETENSCHAP maakt vooruitgang	science is making progress
de NATUUR verandert steeds	nature is constantly changing

- (b) With meals

het ONTBIJT is klaar	breakfast is ready!
<i>je bent net op tijd voor</i> de LUNCH	you're just in time for lunch

- (c) With seasons

<i>ik houd niet van</i> de WINTER	I don't like winter
<i>in</i> de ZOMER gaan wij naar Spanje	in summer we're going to Spain

- (d) With the names of streets, squares, bridges and parks

<i>hij woont in</i> de REMBRANDTSTRAAT	he lives in Rembrandt Street
<i>ik zag hem in</i> het VONDELPARK	I saw him in (the) Vondelpark

- (e) With the names of languages after *in* 'in' and *uit* 'out (of)', from'

<i>hij zong in</i> het ENGELS	he sang in English
<i>het boek werd uit</i> het GRIEKΣ vertaald	the book was translated from Greek

- (f) After the prepositions *boven/over* 'over' and *onder* 'under' followed by a numeral

<i>zijn vrouw is</i> BOVEN de veertig	his wife is over forty
<i>het is</i> ONDER de tien gulden	it is under ten guilders

8.4 In Dutch, it is usually necessary to repeat the article for each noun

de jongens en de meisjes speelden	the boys and girls were playing
de man en de vrouw stonden te praten	the man and woman were talking
geef mij een kopje, een schoteltje,	give me a cup, saucer, spoon and
een lepel en een suikerpot	sugar-bowl

Note that this also applies to demonstratives ('this, that' etc.) and possessive pronouns ('my, your' etc.), e.g. **die** jongens en **die** meisjes 'those boys and girls', **mijn** hond en **mijn** kat 'my dog and cat'.

BOTH: Dutch equivalents

There are numerous set expressions and idioms in which article usage differs in Dutch and English. Some common examples are *naar de stad/naar de kerk* ‘to town/to church’, *in de stad/in de gevangenis* ‘in town/in prison’, *op straat/op tafel* ‘on the street/on the table’, *op kantoor* ‘in the office’.

9 *Blijven*

The Dutch verb *blijven* ‘to remain’ can be combined with another verb (in the infinitive) to express a continuous or repeated action:

<i>de kat blijft naar de muis KIJKEN</i>	the cat keeps looking at the mouse
<i>blijft u maar ZITTEN!</i>	please remain seated!
<i>de Jehova's getuigen bleven BELLEN</i>	the Jehovah's witnesses kept ringing
<i>Piet is de hele nacht blijven WERKEN</i>	Piet carried on working all night

In this type of construction, *blijven* behaves like a modal verb (☞ *Modal verbs*, 40.2).

10 BOTH: Dutch equivalents

In Dutch there are three ways of translating English ‘both’ (compare *ALL*, 6.1–6.3):

10.1 *beide* occurs before nouns

<i>beide</i> JONGENS spelen voetbal	both boys play football
<i>beide</i> OUDERS zijn vrij streng	both parents are fairly strict
<i>beide</i> FILMS waren erg grappig	both films were very funny

It can also stand in for nouns that have been omitted (unless the nouns in question refer to human beings, ☞ 10.2 below):

<i>was de FILM beter dan het BOEK?</i>	was the film better than the book?
<i>nee, beide waren even goed</i>	no, both were equally good

10.2 *beiden* can be used to replace nouns referring to human beings. It is more common in written Dutch than in spoken Dutch

<i>verdient M.H. meer dan J.F.? -</i>	does M.H. earn more than J.F.? -
<i>nee, beiden verdienen f9.000</i>	no, both earn 9,000 guilders

10.3 *allebei* is a less formal alternative to *beide* and *beiden*. It is particularly common in spoken Dutch and is often used to translate English *both of them/us/you*. It occurs after nouns and pronouns and follows the verb

<i>de FILMS waren allebei saai</i>	the films were both boring
<i>zij waren allebei saai</i>	both of them were boring
<i>komt Jan of Geert vandaag?</i>	is Jan or Geert coming today?
<i>zij komen allebei</i>	both of them are coming

Capital letters

Table 3. The three translations of BOTH

beide		jongens	spelen		voetbal
beiden			spelen		voetbal
	de	jongens	spelen	allebei	voetbal

11 Capital letters

In written Dutch, capital letters are generally used in much the same way as in written English. Note, however, the following differences:

- 11.1** The words *meneer* 'Mr' and *mevrouw* 'Mrs/Miss' are not written with a capital letter, unless they begin a sentence

ik kom met meneer van Lenthe I'm coming with Mr van Lenthe
een brief van mevrouw Zuidema a letter from Mrs Zuidema

- 11.2** Capital letters are not used with the names of days and months, unless they begin a sentence (☞ Days and months)

- 11.3** As in English, capital letters are used at the beginning of sentences and with proper nouns. Note, however, the following points

- (a) when expressions of time beginning with 's appear at the beginning of a sentence, it is the letter after 's which is capitalised

's Woensdags ga ik zwemmen On Wednesdays I go swimming
's Avonds gaat hij meestal uit In the evenings he usually goes out

- (b) when the combination *ij* is capitalised, both letters are affected

de Noordelijke IJszee the Arctic Ocean

12 Colloquial Dutch

Dutch has quite a few grammatical constructions and features which are characteristic of the informal spoken language. They tend not to be written, unless the style of writing is particularly informal or is meant to represent everyday spoken Dutch. Some common ones are:

- 12.1** Unstressed pronouns (☞ Personal pronouns and Possessive pronouns)

- (a) The unstressed personal pronouns '*k* (*ik*), *ie* (*hij*), *t* (*het*), *m* (*hem*), *ze* or *d'r* (*haar*)

'k heb 'm niet gezien I haven't seen him
*'k heb d'r niets gezegd*⁴ I haven't told her anything

⁴ Note that the *d* in *d'r* is mostly not pronounced.